AD-A276 956 Miscellàneous Paper GL-94-1 January 1994 A Computer Program for the Design of Roads, Streets, and Open Storage Areas, Elastic Layered Method—LEDROAD by Yu T. Chou Geotechnical Laboratory | The content of Approved For Public Release; Distribution Is Unlimited 94-08473 94 3 15 057 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. # A Computer Program for the Design of Roads, Streets, and Open Storage Areas, Elastic Layered Method—LEDROAD by Yu T. Chou Geotechnical Laboratory U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Final report Approved for public release; distribution is unlimited #### Waterways Experiment Station Cataloging-in-Publication Data Chou, Yu T. A computer program for the design of roads, streets, and open storage areas, elastic layered method—LEDROAD / by Yu T. Chou; prepared for U.S. Army Corps of Engineers. 20 p.: ill.; 28 cm. — (Miscellaneous paper; GL-94-1) Includes bibliographical references. 1. Roads — Design and construction — Data processing. 2. LEDROAD (Computer program) 3. Pavements — Performance — Data processing. 1. United States. Army. Corps of Engineers. II. U.S. Army Engineer Waterways Experiment Station. III. Title. IV. Series: Miscellaneous paper (U.S. Army Engineer Waterways Experiment Station); GL-94-1. TA7 W34m no.GL-94-1 # **Contents** | Prefac | e <i>.</i> | | | |
				ì	V		-----------	---	----------	----------------	-----	------	---	--	-------	--	---	--------		Conve	rsion Factors, Non-SI to SI Units of M	leasu	rem	ent							v		1—Int	roduction			
					1			rpose and Scope												2—Pro	ogram Logic and System Requirements																
•					2			ogram Logic												3—Us	er's Instructions																
					4		Str																														
Da	put Data Computer Program, JINDAT ress and Strain Computation Program, cmage Computation Program, CDF	JULI																																			
E A																																					
• •																																					
•			6																																		
7		4—De	esign Example																																		
					8		5—Re	ecommendations																													
				1	4		SF 298	8												Acces	ssion For			-------	------------	------		NTIS	GRA&I	3		DTIC				Unanz	ounced
10. Tandem axle, dual wheels | 15-20
20-50 | | | | | | | | Forklift truck Pneumatic tires 11.Single axle, dual wheels | 10-35 | | | | | | | | Solid rubber tires
12.Single axle, single wheels
13.Single axle, single wheels
14.Single axle, single wheels | 0- 5
5-10
10-20 | | | | | | | | Tracked vehicles | | | | | | | | | 15.solid rubber grousers
16.solid rubber grousers
17.solid rubber grousers
18.solid rubber grousers
19.solid rubber grousers | 0-20
20-35
35-50
50-70
70-120 | | | | | | | ### Stress and Strain Computation Program, JULEA The number of layers in a pavement structure is limited to 16 in JULEA. Computations are not made at depths less than 0.2 radii of the loading circular area. The load and structure files can be copied, manually modified, and renamed to expedite the input process, but the file name has to be added to the list in LOAD.DIR or STRC.DIR files. These files keep a record of the load and structure data files created in JINDAT. Note the total number of files has to be changed accordingly in LOAD.DIR or STRC.DIR. Care should be exercised when manually modifying the load and structure files so as not to change the file format; otherwise, run-time error will occur in running JULEA and CDF. In this case, it is best to recreate the structure and load files. An output file name has to be provided for JULEA. File names with extension OUT (such as xxxx.OUT) are recommended for easy retrieval. When JULEA is run, DAMINR.DAT (for rigid pavement), DAMINF.DAT (for flexible pavement), and DAMTMP.DAT are created. These three files contain data of selected axle loads and computed maximum stresses and strains from which pavement damage is computed. When JULEA is run, the user selects the load and structure files from the listings shown on the screen (LOAD.DIR and STRC.DIR files), and the user should be careful to select the correct files. If the load and structure data files have not been created, they should be created by first running JINDAT. ### **Damage Computation Program, CDF** It is important for the user to remember that it is mandatory to first run JINDAT and JULEA before running CDF. Damage is computed based on the selected axle loads listed in SIGMA.DAT, which was updated when JINDAT was run. When CDF is run without first going through JINDAT, the damage will be computed based on the selected axles listed in SIGMA.DAT of the previous JINDAT run, and the axles may not be the ones intended in the current run. Since a moving vehicle wanders across the pavement, (i.e., the center of the vehicle does not follow the center of the traffic lane all the time), a standard deviation of wander is used for each axle group. This standard deviation is important in computing damage as it affects the operation per coverage ratio. In general, the greater the standard deviation of the axle load, the lesser the pavement damage. It should also be pointed out that the operation per coverage ratios calculated by computer in the LEDROAD can be different from those computed by using calculators in Technical Report 3-582. It is extremely important to be certain that the pavement and traffic information in computing the damage is correct. Data from the previous run are still in the memory. To ensure the correctness, CDF should be run right after computing JINDAT and JULEA. Traffic data shown on the screen are left from the previous run and should always be changed for data of the present run. #### **Output Program, CDFOUT** Output can be viewed on the screen and printed in running CDFOUT. CDFFLEX.OUT is the output file for flexible pavement, and CDFRIGID.OUT is the output file for rigid pavement. It is again extremely important to be certain that the pavement and traffic information are correct. Data from the previous run are still in the memory. # 4 Design Example This chapter presents the results of an example problem run which the user may use to check his own computer results to ensure the correctness of the computer run. #### a. Traffic: 800,000 passes of No. 1 axle, 1,500 lb 900,000 passes of No. 4 axle, 18,000 lb 900,000 passes of No. 10 axle, 32,000 lb b. Pavements: Three trial concrete pavements are to be used. The following tabulation shows the layer material properties: Layer thickness: 4, 6, 8 in. Modulus of elasticity of PCC: 4,000,000 psi Poisson's ratio of PCC: 0.2 Flexural strength of PCC: 675 psi Modulus of elasticity of the subgrade: 6,000 psi Poisson's ratio of the subgrade: 0.4 Interface condition under the concrete slab: 100,000 (total slip case) After JINDAT is run, load file EXAMPLE.LOA and structure file EXAMPLE.STR are created as shown in Tables 2 and 3, respectively. EXAMPLE.LOA contains input information for the three selected axle loads and the locations of evaluation points for computing stresses and strains from which the maximum values are determined. EXAMPLE.STR contains input information for the three trial pavements. The two files are read in JULEA for computing stresses, strains, and deflections. The complete output of JULEA is stored in EXAMPLE.OUT which can be viewed on screen or printed out on hard copies. Information on the selected axle loads is stored in the ACDAM.DAT file as shown in Table 4. ACDAM.DAT is read in CDF for computing pavement damage. The maximum stresses and strains in EXAMPLE.OUT are stored in the file DAMTMP.DAT which is used in CDF. The DAMTMP.DAT file of this example run is presented in Table 5. Table 2 A Load Data File for JINDAT, EXAMPLE.LOA ``` LOAD Data File Job Title EXAMPLE PROBLEM No. of Axle Axle Identification # 1 01: 0-5 Gross Load 1500.00 Fraction of Gross Load on the Axle to be analyzed 1.000 No. of Tires Tire Radius Cont.Area Cont.Press. Tire Load X-coord. Y-coord. No. (in) (sq.in) (psi) (pounds) (in) (in) 1 1.85 10.71 70.00 2 1.85 10.71 70.00 750.00 -31.00 .00 750.00 31.00 .00 No. of Evaluation Points (X,Y Sets) d. Y-coord.) (in) Point No. X-coord. (in) 1 -31.00 .00 Axle Identification # 2 04: 10-20 Gross Load 18000.00 Fraction of Gross Load on the Gear to be analyzed 1.000 No. of Tires Tire Radius Cont.Area Cont.Press. Tire Load X-coord. Y-coord. No. (in) (sq.in) (psi) No. (pounds) (in) (in) 64.29 .00 1 4.52 70.00 4500.00 -42.75 .00 4.52 -29.25 64.29 70.00 4500.00 64.29 64.29 70.00 70.00 29.25 .00 4.52 4500.00 4.52 4500.00 42.75 .00 No. of Evaluation Points (X,Y Sets) Y-coord. Point No. X-coord. (in) .00 1 29.25 2 32.63 .00 36.00 .00 Axle Identification # 3 10: 20-50 Gross Load 32000.00 Fraction of Gross Load on the Gear to be analyzed 1.000 No. of Tires Tira Radius Cont.Araa Cont.Press. Tire Load X-coord. Y-coord. No. (in) (sq.in) (psi) (pounds) (in) (in) 4.26 57.14 70.00 4000.00 -42.75 .00 4.26 57.14 70.00 4000.00 -29.25 .00 ``` | able 2 (Co | onclud | ed) | | | | | |---------------|--------------------------------------|---|--|---|--|--| | 4 5 6 6 7 8 8 | 4.26
4.26
4.26
4.26
4.26 | 57.14
57.14
57.14
57.14
57.14 | 70.00
70.00
70.00
70.00
70.00
70.00 | 4000.00
4000.00
4000.00
4000.00
4000.00 | 29.25
42.75
-42.75
-29.25
29.25
42.75 | .00
.00
48.00
48.00
48.00
48.00 | | 6
Point No | | X-coord. | X,Y Sets) Y-coord. | | | | | 1 | | (in)
 | (in) | | | | | 2 | | 32.63 | .00 | | | | | 3 | | 36.00 | .00 | | | | | 4 | | 36.00 | 24.00 | | | | | 5 | | 32.63 | 12.00 | | | | | 6 | | 36.00 | 12.00 | # Table 3 A Structural Data File for JINDAT, EXAMPLE.STR ``` STRUCTURE Data File Job Title EXAMPLE PROBLEM Number of Pavements Number Thicknesses & Moduli Variations Pavement Description Rigid Pavement Slab Flexural Strength (only for rigid pavements) 675.00000000 No. of Layers 2 Layer Thicknesses Modulus of Poisson's Interface (in) Number Elasticity Ratio Condition Layer Code (psi) .200 4.00 4000000.00 O 100000.00 .400 6000.00 0 No. of Depths 1 Depth (in) Depth No. 1 -4.00000000 Pavement Description Rigid Pavement Slab Flexural Strength (only for rigid pavements) 675.00000000 No. of Layers Layer Thicknesses Modulus of Poisson's Interface Number (in) Elasticity Ratio Condition Layer Layer Code (psi) 6.00 400000.00 .200 0 100000.00 6000.00 .400 O No. of Depths Depth (in) Depth No. -6.00000000 Pavement Description Rigid Pavement Slab Flexural Strength (only for rigid pavements) 675.00000000 No. of Layers Laver Thicknesses Modulus of Poisson's Interface Number (in) Elasticity Ratio Condition Layer Code (psi) 1 8.00 4000000.00 .200 100000.00 .400 6000.00 No. of Depths Depth No. Depth (in) -8.00000000 ``` | Table 4 | | | | | |-----------|------|---------|----|--------| | ADCAM.DAT | File | Created | In | JINDAT | ``` 01: N 2 5.331317 8.530107 2 62.000000 0.000000E+00 0.000000E+00 0.000000E+00 -31.000000 31.000000 04: 10-20 N 7.539621 12.063390 0.000000E+00 0.000000E+00 13.500000 56.500000 ~41.750000 -28.250000 28.250000 41.750000 10: 20-50 8.429552 13.487280 3 1.250000E-01 13.500000 0.000000E+00 58.500000 -42.750000 -29.250000 29.250000 42.750000 ``` # Table 5 DADTMP.DAT File Created in JULEA ``` Number of Pavements Number of Thickness & Modulii Variations, ACs and RConcrete 3 1 3 675.00 Tensile E Gross Layer Modulus Stress Depth AC Load No. -7.8397E+01 4.0 4.0000E+06 1500. 0-5 01: 1 -4.8188E+02 18000. 4.0 4.0000E+06 04: 10-20 1 -3.8968E+02 4.0 4.0000E+06 10: 20-50 32000. 1 Tensile Е Gross Layer Modulus Stress Load No. Depth AC 4.0000E+06 -3.8278E+01 1500. 6.0 01: 0-5 1 6.0 4.0000E+06 -2.8135E+02 04: 10-20 18000. 1 -2.3424E+02 10: 20-50 32000. 6.0 4.0000E+06 1 Tensile E Gross Layer Stress Modulus No. Depth Load AC -2.2890E+01 4.0000E+06 8.0 0-5 1500. 1 01: 4.0000E+06 -1.8921E+02 04: 10-20 18000. 1 8.0 4.0000E+06 -1.6711E+02 8.0 32000. 1 10: 20-50 ``` After CDF is run, output can be viewed, plotted on the screen, or printed out on hard copies in CDFOUT. The maximum damage for the three trial concrete slabs is shown in Table 6. The damage computed is the cumulative damages of three selected axle loads. Figure 2 shows the plot of concrete thickness versus coverage curve from which the design thickness is determined. Figure 2. Pavement damage versus concrete thickness # 5 Recommendations Computer program LEDROAD can be used for the design of military roads, streets, and open storage areas. Computer program JULEA can be used to compute pavement stresses and strains. Although the programs are user-friendly, this report will be beneficial for users when questions arise. To ensure the correctness of the computer run, first-time users should run a problem using the input data provided in the example run and check the computer results with those provided in Tables 2-5. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Devictionary 1204 Attituding At | collection of information, including suggestions
Davis Highway, Suite 1204, Arlington, VA 2220. | for reducing this burden to War
4302 and to the Office of Mana | shington Hea
agement and | dguarters Services, Directo
Budget, Paperwork Reduct | rate for information
ion Project (0704-018 | i Operations and Reports, 1215 Jefferson
38), Washington, DC 20503 | |---|--|---|--|---|---| | 1. AGEN .: USE ONLY (Leave blan | k) 2. REPORT DATE
January 199 | 4 | 3. REPORT TYPE
Final repo | | COVERED | | 4. TITLE AND SUBTITLE A Computer Program for the l Open Storage Areas, Elastic L 6. AUTHOR(5) Yu T. Chou | | | | 5. FUNC | DING NUMBERS | | 7. PERFORMING ORGANIZATION N U.S. Army Engineer Waterway Geotechnical Laboratory 3909 Halls Ferry Road, Vicksl | es Experiment Station | 9 | | Mis
GL | ORMING ORGANIZATION RT NUMBER Scellaneous Paper -94-1 | | 9. SPONSORING/MONITORING AG U.S. Army Corps of Engineers Washington, DC 20314-1000 | | DRESS(ES |) | | NSORING / MONITORING
NCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | | | Available from National Techn | ical Information Serv | rice, 528 | 5 Port Royal Road | d, Springfield | l, VA 22161. | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | · | | 12b. DIS | TRIBUTION CODE | | Approved for public release; d | stribution is unlimite | d. | | | | | A user-friendly computer pareas using the elastic layered under the DOS 3.0 operating s running LEDROAD, including input and output of an example concrete, reinforced concrete, opavement with stabilized layers | rogram, LEDROAD, method. The program ystem or a later syste the programming log problem run. LEDF onventional flexible | n is desi
m. The
gic, comp
ROAD ca | gned to operate or
report provides us
outer system requi
an be used to desi | n an IBM or sers with nece
rements, user
gn pavements | compatible machine essary information for instructions, and the s consisting of plain | | 14. SUBJECT TERMS RoadsDesign and constructionData processing LEDROAD (Computer program) | | | | | 15. NUMBER OF PAGES 20 16. PRICE CODE | | PavementsPerformanceD | ata processing | -A T104: | 19. SECURITY CLA | SCIEICATION | 20. LIMITATION OF ABSTRACT | | OF REPORT UNCLASSIFIED | 8. SECURITY CLASSIFIC
OF THIS PAGE
UNCLASSIFIED | | OF ABSTRACT | JOIFICA HUN | 20. LIMITATION OF ABSTRACT |